Seattle Public Utilities

Thornton Creek Confluence at 35th Ave NE: Real Property Agreements

Seattle City Council
Seattle Public Utilities and Neighborhoods
Committee

Thornton Creek Confluence

Project Goals

- Reduce flooding on 35th Ave. and surrounding properties
- Reduce peak flow velocities
- Increase flood storage
- Improve habitat quality
- Test innovative creek design

Meeting Drainage Service Levels and Improving Habitat

Project Actions

 4 houses and 2 acres of fill removed from floodplain

- **Expected Outcomes**
- Increased flood storage, reduced flood claims

 Replaced undersized 6.5 ft. culvert with 32 ft. roadway bridge

 Increased flow capacity and improved fish passage

 Re-aligned creek channel and re-vegetated floodplain and stream bank

 Improved riparian and aquatic habitat

The proposed legislation authorizes:

- 1. SPU to relinquish a surplus easement
- 2. SDOT to accept a permanent bridge maintenance easement from the Seattle School District (SSD)
- 3. SPU to transfer partial jurisdiction of a portion of SPU property to SDOT for bridge maintenance
- 4. SPU to enter into a Memorandum of Agreement with SSD for activities on school property

Project Overview Confluence Area

Area related to this ordinance

Property Rights Relevant to Ordinance

Relinquishment of Surplus Easement

- Private easement for old culvert @ 10706
 35th Ave. NE
- Following culvert removal and creek realignment easement no longer needed

Bridge Maintenance (west) - Permanent Easement from Seattle School District

- Allows City to acquire permanent easement from SSD
- Easement to be placed under SDOT jurisdiction
- Grants SDOT permanent access to SSD property for maintenance of bridge and footings

Bridge Maintenance (east) - Partial Transfer of Jurisdiction from SPU to SDOT

- SDOT responsible for on-going maintenance of bridge and footings
- SPU to transfer partial jurisdiction of area of a City-owned parcel (King Co. Parcel No. 2726049064) to SDOT for bridge footings and to enable on-going maintenance

Memorandum of Agreement with Seattle School District

Defines:

- Monitoring and maintenance obligations (thru year 5 post-construction)
- Notification and approval process for site access for SPU and contractors
- Compensation to SSD

Memorandum of Agreement with Seattle School District

Creek realignment on SSD property results in:

- loss of buildable land
- changes in land use and value

Compensation based on:

- Market rates
- Area affected by altered buffers

Restoration Photos

Restoration Photos

Summary – Thornton Confluence Real Property Agreements

The proposed legislation authorizes:

- 1. SPU to relinquish a surplus easement
- 2. SDOT to accept a permanent bridge maintenance easement from the Seattle School District (SSD)
- 3. SPU to transfer partial jurisdiction of a portion of SPU property to SDOT for bridge maintenance
- 4. SPU to enter into a Memorandum of Agreement with SSD for activities on school property

